MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | |
 |
 | |----|------|------| | AD | | | | | | | ## **TECHNICAL REPORT ARLCB-TR-84003** ## **EVALUATION OF MANGANESE PHOSPHATE COATINGS** R. A. FARRARA FEBRUARY 1984 9 394 Al US ARMY ARMAMENT RESEARCH AND DEVELOPMENT CENTER LARGE CALIBER WEAPON SYSTEMS LABORATORY BENÉT WEAPONS LABORATORY WATERVLIET N.Y. 12189 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED R FILE COPY 009 84 03 27 MU F #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacture(s) does not constitute an official indorsement or approval. #### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|-----------------------------|---|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | RECIPIENT'S CATALOG NUMBER | | | ARLCB -TR-84003 | A139439 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | EVALUATION OF MANGANESE PHOS | PHATE COATINGS | Final | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | 8. CONTRACT OR GRANT NUMBER(#) | | | 7. AUTHOR(a) | | , | | | R. A. FARRARA | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM FI FMENT PROJECT TASK | | | US Army Armament Research and Deve | lonment Center | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | | Benet Weapons Laboratory, DRSMC -LC | | AMCMS No.6446300600012
DA Project. 1X464630D060 | | | Watervliet, N.Y. 12189 | - · · · | PRON No. 1A2250961A1A | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | US Army Armament Research and Deve | lopment Center | February 1984 | | | Large Caliber Weapon System Labora | tory | 13. NUMBER OF PAGES | | | Dover, New Jersey 07801 14. MONITORING AGENCY NAME & ADDRESS(If different | Imm Controlling Office) | 13 15. SECURITY CLASS. (of this report) | | | 14. MONITORING AGENCY NAME & ADDRESS I SINGLE | | UNCLASSIFIED | | | | | | | | | | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | Approved for public release; dist. 17. DISTRIBUTION STATEMENT (of the abstract entered in | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and | i identily by block number) | | | | Manganese Phosphate | | | | | Endurion Phosphate | | | | | Corrosion Resistance
Wear Resistance | | | | | wear Resistance | | | | | 20. ABSTRACT (Continue on reverse side it necessary and | identify by block number) | | | | The corrosion and wear resistance of two different manganese phosphate coatings | | | | | with supplementary coatings of either oil or heat cured solid [ilm lubricant | | | | | (SFL) were compared. The basic, hea | vy manganese phos | sphate was compared to man- | | | ganese phosphate converted or modifi | ed via the "Endu | rion ⁹ process. The cor- | | | rosion resistance of the Endurion ph | osphate was sign: | ificantly superior to the | | basic manganese phosphate. Endurion phosphate with a supplementary coating of oil did not fail after 600 hours in the 5% salt spray chamber whereas basic ### 20. Abstract (cont'd) からからなる こうかんかい 大手 でんかんかん しゅうこう manganese phosphate with a supplementary coating of SFL failed after 206 hours (91 - 133 hours with supplementary coatings of oil). However, the wear resistance of Endurion phosphate with supplementary coatings was approximately identical to the basic manganese phosphate with supplementary coatings. ## TABLE OF CONTENTS | | | Page | |--------|--|---| | STATEM | MENT OF THE PROBLEM | 1 | | BACKGF | ROUND | 1 | | APPROA | NCH TO THE PROBLEM | 3 | | RESULT | ·S | 4 | | CONCLU | ISIONS | 7 | | | | | | | TABLES | | | | | | | I. | Falex Wear Life Test Procedure (0-3000 in1b. Gage) | 8 | | II. | Specification Requirements for Corrosion Resis
(5% Salt Spray) of Manganese Phosphate With
Without Supplementary (Suppl) Coatings | tance 9
and | | III. | Corrosion Resistance (5% Salt Spray) of Basic
Manganese and Endurion Phosphate With and
Without Supplementary Coatings | 10 | | IV. | Wear Resistance (Falex Test) of Oils and Solid
Film Lubricant (Heat-Cured) Applied to Manga
Phosphate (Type M, Class 1 and Type M, Class | nese | | ٧. | Cost Comparison of Basic Manganese Phosphate,
Endurion Phosphate, and Solid Film Lubricant
(Heat-Cured) | 12 | | | (| Accession For | | | (A Company of the Co | NTIS CRAST DITO TAB Understand Jacobion | | | j. | Pr- | Availability Ondes Auti. ma/or Special #### STATEMENT OF THE PROBLEM The objective of this project was to compare the corrosion and wear resistance of the basic or normal manganese phosphate coating to manganese phosphate that has been modified or converted by a chemical solution named "Endurion". Supplementary coatings of either oil or solid film lubricant are applied over both types of phosphate. #### BACKGROUND The protective coating presently applied to cannon components manufactured from steel is the basic, heavy, manganese phosphate and either oil per VV-L-800 or heat cured, solid film libricant per MIL-L-46010. This correlates with Type M, Class 1, of the phosphate specification, DOD-P-16232. Oil applied to basic manganese phosphate is a relatively low cost coating that results in respectable corrosion and wear resistance whereas solid film lubricant applied to manganese phosphate is a relatively expensive coating that results in good corrosion resistance and excellent wear resistance. The modified manganese phosphate, Endurion, which correlates with Type M, Class 4 of DOD-P-16232, was selected for comparison with the present manganese phosphate because it has the potential, as described in literature, for significant improvement in performance (corrosion and wear resistance) with an associated low or small increase in cost. Immersing steel into a hot solution of manganese phosphate results in a crystalline product that drastically reduces the electrical conductivity of the surface. Since corrosion depends upon the flow of electrons between the anodes and cathodes (hills and valleys) that exist on a surface, decreasing the electrical conductivity of the surface will retard the corrosion process. Although the phosphate crystals help to prevent the flow of electrons, there is a space or valley that exists between the crystals of the basic manganese phosphate coating. The bottom of the space between the crystals has a very thin layer, if it exists, of non-conductive material, hence moisture that eventually goes through the supplementary coating (oil or SFL) reaches this area that is marginally protected. The result is the appearance of rust or corrosion spots after a short period of time. The Endurion process deposits particles of tin that fill or seal the space between the phosphate crystals, thereby preventing moisture from reaching the bottom of the space, thereby preventing fast corrosion or rusting problem. The phosphate crystals are also desirable for allowing a supplementary coating to adhere to the surface. The crevices between the phosphate crystals provide space for entrapping the supplementary coating. If the supplementary coating has lubricating properties, the load carrying capacity and wear resistance of the surface will be enhanced. Since the supplementary coating is the primary provider of lubrication for wear resistance tests, the basic manganese phosphate crystal should be comparable to the "Endurion" coating. However, the tin particles provided by the Endurion process have lubricating properties; hence, improvement in the wear resistance of the final coating system could be expected. #### APPROACH TO THE PROBLEM The approach used for determining if the Endurion coating is more desirable (performance and cost) than the basic manganese phosphate was to conduct standard tests for evaluating and comparing corrosion resistance and wear resistance of protective coatings. Corrosion and wear test specimens were coated with either basic or Endurion manganese phosphate and a supplementary coating of oil or SFL was added over all the phosphated specimens. Three different oils were selected for testing in order to determine if the oil presently specified (VV-L-800) should be replaced by either oil per MIL-L-3150 (P7) or oil per MIL-L-63460 (Break-free). #### a. Corrosion Test. The accelerated corrosion test is conducted in an environment of 5% salt spray which is controlled in accordance with ASTM B 117. The protective coating is applied to plain carbon (AISI 1020) steel panels (3" x 6" x .030" thick) purchased to Type I of ASTM D 609 (cold rolled, matte finish). The coated panels are placed in the salt spray chamber and supported in a wooden holder at a 15 degree angle from the vertical. The criterion for failure that was selected is taken from the heat cured solid film lubricant specification (MIL-L-46010) which states that failure is reached when three (3) rust spots form per panel, each of which do not exceed one (1) millimeter in length, width, or diameter. Two panels with each coating were tested until failure and the average of the two times required to generate failure is the reported corrosion resistance. #### b. Wear Resistance Test. The wear resistance test is performed on a Falex Lubricant Tester produced by Faville LeValley Corp., Chicago, Illinois. The testing is conducted in accordance with ASTM D 2625, Procedure A (Endurance Life of Solid Film Lubricants). The protective coating is applied to a cylindrical (1/4" dia. x 1-1/4" long) alloy steel pin (AISI 3135) with a hardness of $R_{\rm B}$ 80/83 and two steel v-blocks (AISI-C-1137) with a hardness of $R_{\rm C}$ 20/24. The two v-blocks are stationary and are loaded radially against the pin which is rotated at 290 \pm 10 rpm. The load is applied in increments and held for a period of time (see Table I, titled "Falex Wear Life Test Procedure") until 1000 pounds is reached. The torque required to rotate the pin is monitored at all times. If the load of 1000 lbs is reached before failure occurs, it is maintained at 1000 pounds and the time required to create failure is monitored. Failure is indicated by a torque rise of 5 inch-pounds above the steady state value. If a failure occurs before reaching the 1000 pound load, the load (not time) reached prior to failure is reported. Four tests (4 pins and 8 v-blocks) with each coating are tested to provide an average value which is the reported wear life of the coating. #### **RESULTS** #### a. Corrosion Resistance. The data reported in Table II is the specification requirements for the corrosion resistance of basic and Endurion manganese phosphate with and without supplementary coatings. This data is summarized to provide a feel or basis for comparing the phosphate coatings and the supplementary coatings. This data reveals that the Endurion process is expected to provide better corrosion resistance than the basic manganese phosphate and that a supplementary coating, especially solid film lubricant, will improve corrosion resistance significantly. The data reported in Table III (5% Salt Spray Test) is actual test data which is the average number of hours required from two (2) steel test panels with each coating to result in failure (three (3) rust spots per panel). The data clearly indicates that the supplementary coatings (oil or SFL) provide the primary resistance to corrosion. The basic manganese phosphate fails after approximately 1-1/2 hours and the Endurion manganese phosphate fails after approximately 24 hours if they are not protected with a supplementary coating. The primary result from the test is that converting manganese phosphate via the Endurion process drastically improves the corrosion resistance. Applying oil to the basic manganese phosphate resulted in failure, depending upon the type of oil, after approximately 100 hours (range of 91 for VV-L-800 and 133 for MIL-L-63460), whereas the panels coated with Endurion manganese phosphate and oil did not show any signs of rust after 600 hours of testing. Applying heat cured solid film lubricant over the basic manganese phosphate improved the corrosion resistance (206 hours) but this is significantly less than the Endurion phosphate plus oil (600+). #### b. Wear Resistance. The data reported in Table IV (Falex Test) is the maximum load reached for coatings that failed prior to the load reaching 1000 pounds or the time required to create failure at the maximum load of 1000 pounds. The data clearly reveals that the load carrying capacity of oils is significantly less than solid film lubricant, hence the wear resistance of solid film lubricant is far beyond oils. Also, converting phosphate \ the Endurion process did not significantly improve wear resistance (s' ht improvement with oils; slight degradation with solid film lubricant). .' is explained by the reasoning that the role of the phosphate is to provide numerous cavities which trap the supplementary coating of oil or SFL. The Endurion coating has tin deposited in the cavities which reduces the space for the supplementary coating. The supplementary coating is the primary vehicle for resisting wear, and if there is some space remaining in the cavities after the Endurion process, the supplementary coating will remain for resisting wear. While the tin supposedly acts as a lubricant, once the supplementary coating is removed or breaks down, the tin does not prevent failure. #### c. Cost Comparison. The yearly cost of material and labor that is typically expended at Watervliet Arsenal for applying basic manganese phosphate and solid film lubricant is reported in Table V. The estimated cost for installing and applying Endurion process is also reported in Table V. This data, furnished by the Operations Directorate, Watervliet Arsenal, reveals the following: (1) the cost of chemicals for the Endurion process would increase the overall expense for phosphating by approximately 25., (2) the Endurion process would not require any measurable increase in labor cost, and (3) the total cost for applying solid film lubricant is more than the cost for applying the Endurion coating. #### CONCLUSIONS - a. A coating of manganese phosphate converted by Endurion and coated with oil provides excellent corrosion resistance for steel as measured by 5° salt fog test. - b. The oil per MIL-L-63460 provided the highest corrosion resistance when applied to the basic manganese phosphate. However, all three oils tested provided over 600 hours when applied to the Endurion phosphate. - c. Solid film lubricant can withstand high loads (1000 lbs) and will break down only after a considerable length of time (minutes) as measured by the Falex test. - d. Oil cannot withstand high loads as measured by the Falex test. - e. Converting manganese phosphate by the Endurion process does not significantly improve wear resistance. - f. Solid film lubricant applied over regular manganese phosphate provides better corrosion resistance than oil applied over regular phosphate but has significantly less corrosion resistance than oil applied over converted manganese phosphate. - g. The cost for applying the Endurion process is not large when compared to the cost of applying the basic manganese phosphate (increase of approximately 25%) and the cost for applying solid film lubricant is somewhat more than the Endurion process. TABLE I ## Falex Wear Life Test Procedure (0-3000 in.-lb. Gage) | | | Time | | | |----|-------------------------------------|-----------------------|------------------|--| | | | To Reach or Hold Load | Cumulative Total | | | | | | | | | 1. | Increase load from 0 to 300 lbs. | 25 secs. | 25 secs. | | | 2. | Hold at 300 lbs. | 3 mins. | 3 mins25 secs. | | | 3. | Increase load from 300 to 500 lbs. | 20 secs. | 3 mins45 secs. | | | 4. | Hold at 500 lbs. | l min. | 4 mins45 secs. | | | 5. | Increase load from 500 to 750 lbs. | 25 secs. | 5 mins10 secs. | | | 6. | Hold at 750 lbs. | l min. | 6 mins10 secs. | | | 7. | Increase load from 750 to 1000 lbs. | 25 secs. | 6 mins35 secs | | | 8. | Hold at 1000 lbs. until failure | | | | - a. Failure is indicated by a torque rise of 5 inch-1bs above the steady state torque value or breakage of the shear pin. - b. Both pin and V-blocks are coated with SFL. TABLE II Specification Requirements for Corrosion Resistance (5% Salt Spray) of Manganese Phosphate with and without Supplementary (Supril) Coatings | Type of Coating | Specification | Requirement | |--|--------------------------------|-------------| | Basic Manganese Phosphate
without Suppl coating | DOD-P-16232
Type M, Class 3 | 1-1/2 hrs. | | Basic Manganese Phosphate
with oil per MIL-L-3150 | DOD-P-16232
Type M, Class 2 | 24 hrs. | | Basic Manganese Phosphate
with solid film lube
per MIL-L-46010 | MIL-L-46010 | 100 hrs. | | Endurion without Suppl coating | DOD-P-16232
Type M, Class 4 | 24 hrs. | | Endurion with Suppl coating (suppl coating is not specified) | DOD-P-16232
Type M, Class 4 | 72 hrs. | TABLE III # Corrosion Resistance (5% Salt Spray) of Basic Manganese and Endurion Phosphate With and Without Supplementary Coatings | Supplementary Coating | Basic Manganese Phosphate
(Type M, Class 1) | Endurion
(Type M, Class 4) | |------------------------------------|--|-------------------------------| | 0il per VV-L-800 | 91 | 600+ | | Oil per MIL-L-3150 | 122 | 600+ | | 0il per MIL-L-63460 | 133 | 600+ | | Solid Film Lube per
MIL-L-46010 | 206 | 744+ | | No Supplementary Coating | 1-1/2 - 3 | 24 - 30 | TABLE IV Wear Resistance (Falex Test) of Oils and Solid Film Lubricant (Heat-cured) Applied to Manganese Phosphate (Type M, Class 1 and Type M, Class 4) | Supplementary Coating | Basic Manganese Phosphate
(Type M, Class 1) | Endurion
(Type M, Class 4) | | |------------------------------------|---|---|--| | | (Failure load or time
for failure at
1000 pound load) | (Failure load or time
for failure at
1000 pound load) | | | Oil per VV-L-800 | 500 lbs - 4 tests | 500 lbs - 2 tests | | | | | 750 lbs - 2 tests | | | Oil per MIL-L-63460 | 750 lbs - 2 tests | 750 lbs - 1 test | | | | 1000 lbs/15 sec -
Avg of 2 tests | 1000 lbs/20 sec -
Avg of 3 tests | | | Solid Film Lube per
MIL-L-46010 | 1000 lbs/138-1/2 min -
Avg of 4 tests | 1000 lbs/74 min-10 sec -
Avg of 4 tests | | #### TABLE V ## Cost Comparison of Basic Manganese Phosphate, Endurion Phosphate, and Solid Film Lubricant (Heat-Cured) NOTE: The cost values are based on typical actual yearly costs at Watervliet Arsenal. | | Material | Labor | <u>Total</u> | |--|----------|--|--------------| | Basic Manganese Phosphate | \$33,841 | \$60,195 | \$94,036 | | Solid Film Lubricant for Breech Mechanisms (cost of energy for curing is not included) | \$ 7,910 | \$23,580 | \$31,490 | | Endurion Phosphate | \$24,300 | (5 minutes per load - accomplished by personnel operating basic phosphate process) | \$24,300 | Initial Cost to install Endurion Process - \$50,000 ## TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF | |--|--------| | | COPIES | | | | | CHIEF, DEVELOPMENT ENGINEERING BRANCH | • | | ATTN: DRSMC-LCB-D | 1 | | -DP | . 1 | | -DR | 1 | | -DS (SYSTEMS) | i | | -DS (ICAS GROUP) | I | | -DC | 1 | | CHIEF, ENGINEERING SUPPORT BRANCH | | | ATTN: DRSMC-LCB-S | 1 | | -SE | 1 | | DOMESTIC TO A STATE OF THE STAT | | | CHIEF, RESEARCH BRANCH | 2 | | ATTN: DRSMC-LCB-R | 4 | | -R (ELLEN FOGARTY) | 1 | | -RA | 1 | | -RM | 1 | | -RP | 1 | | -RT | 1 | | TECHNICAL LIBRARY | 5 | | ATTN: DRSMC-LCB-TL | | | TECHNICAL PUBLICATIONS & EDITING UNIT | 2 | | ATTN: DRSMC-LCB-TL | • | | 111111 20010 100 10 | | | DIRECTOR, OPERATIONS DIRECTORATE | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | DATE OF THE OFFICE OFFI | | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | NOTE: PLEASE NOTIFY DIRECTOR, BENET WEAPONS LABORATORY, ATTN: DRSMC-LCB-TL, OF ANY ADDRESS CHANGES. ## TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | | NO. OF COPIES | | NO. OF COPIES | |--|---------------|--|---------------| | ASST SEC OF THE ARMY RESEARCH & DEVELOPMENT ATTN: DEP FOR SCI & TECH THE PENTAGON WASHINGTON, D.C. 20315 | 1 | COMMANDER US ARMY AMCCOM ATTN: DRSMC-LEP-L(R) ROCK ISLAND, IL 61299 | 1 | | COMMANDER DEFENSE TECHNICAL INFO CENTER ATTN: DTIC-DDA | 12 | COMMANDER ROCK ISLAND ARSENAL ATTN: SMCRI-ENM (MAT SCI DIV) ROCK ISLAND, IL 61299 | 1 | | CAMERON STATION ALEXANDRIA, VA 22314 COMMANDER | | DIRECTOR US ARMY INDUSTRIAL BASE ENG ACTV ATTN: DRXIB-M | 7 | | US ARMY MAT DEV & READ COMD
ATTN: DRCDE-SG
5001 EISENHOWER AVE
ALEXANDRIA, VA 22333 | 1 | ROCK ISLAND, IL 61299 COMMANDER US ARMY TANK-AUTMV R&D COMD | 1 | | COMMANDER ARMAMENT RES & DEV CTR US ARMY AMCCOM | | ATTN: TECH LIB - DRSTA-TSL
WARREN, MI 48090
COMMANDER | | | ATTN: DRSMC-LC(D) DRSMC-LCE(D) DRSMC-LCM(D) (BLDG 321) | 1
1
1 | | 1 | | DRSMC-LCS(D) DRSMC-LCU(D) DRSMC-LCW(D) DRSMC-SCM-O (PLASTICS TECH | 1 | COMMANDER US MILITARY ACADEMY ATTN: CHMN, MECH ENGR DEPT | 1 | | EVAL CTR, BLDG. 351N) DRSMC-TSS(D) (STINFO) DOVER, NJ 07801 | 2 | WEST POINT, NY 10996 US ARMY MISSILE COMD REDSTONE SCIENTIFIC INFO CTR | 2 | | DIRECTOR BALLISTICS RESEARCH LABORATORY | | ATTN: DOCUMENTS SECT, BLDG. 448 REDSTONE ARSENAL, AL 35898 | 34 | | ARMAMENT RESEARCH & DEV CTR US ARMY AMCCOM ATTN: DRSMC-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 | 1 | COMMANDER US ARMY FGN SCIENCE & TECH CTR ATTN: DRXST-SD 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | 1 | | MATERIEL SYSTEMS ANALYSIS ACTV
ATTN: DRSXY-MP
ABERDEEN PROVING GROUND, MD 21005 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH AND DEVELOPMENT CENTER, US ARMY AMCCOM, ATTN: BENET WEAPONS LABORATORY, DRSMC-LCB-TL, WATERVLIET, NY 12189, OF ANY ADDRESS CHANGES. ## TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | | NO. OF COPIES | | NO. OF COPIES | |---|---------------|---|---------------| | COMMANDER US ARMY MATERIALS & MECHANICS RESEARCH CENTER ATTN: TECH LIB - DRXMR-PL WATERTOWN, MA 01272 | 2 | DIRECTOR US NAVAL RESEARCH LAB ATTN: DIR, MECH DIV CODE 26-27, (DOC LIB) WASHINGTON, D.C. 20375 | 1
1 | | COMMANDER US ARMY RESEARCH OFFICE ATTN: CHIEF, IPO P.O. BOX 12211 RESEARCH TRIANGLE PARK, NC 27709 | 1 | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/DLJ AFATL/DLJG EGLIN AFB, FL 32542 | 1
1 | | COMMANDER US ARMY HARRY DIAMOND LAB ATTN: TECH LIB 2800 POWDER MILL ROAD ADELPHIA, MD 20783 | 1 | METALS & CERAMICS INFO CTR
BATTELLE COLUMBUS LAB
505 KING AVENUE
COLUMBUS, OH 43201 | 1 | | COMMANDER NAVAL SURFACE WEAPONS CTR ATTN: TECHNICAL LIBRARY CODE X212 DAHLGREN, VA 22448 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH AND DEVELOPMENT CENTER, US ARMY AMCCOM, ATTN: BENET WEAPONS LABORATORY, DRSMC-LCB-TL, WATERVLIET, NY 12189, OF ANY ADDRESS CHANGES. FILMED ALGA DIC